History of Music, Mr. Robert L. Johnston

Plainsong or Plainchant (Key Figures and Notation, Day 4)
Aim:

Who were some of the prominent figures in the world of chant?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have defined Plainsong.
II. Have gained an understanding as to its place in worship.

III. Have a basic understanding of medieval social structure and monastic life and its purposes.

IV. Have an understanding as to its geographical development.

V. Have an understanding as to its development and growth as a musical form.

VI. Have an introduction to some of the key figures of its development.

VII. Have an understanding of its notation.

VIII. Have heard a strong representation of plainsong.

Motivation:

Discuss where music fits in each of our lives.

Development/Procedures:

I. During the Middle Ages, music was regarded very differently than many regard it today.

a. Music was not considered something apart from the natural world or isolated from the rest of the human experience. (Shirmer)

b. It was regarded as a manifestation of the universal law that governs all life. (Shirmer)

c. There were seven liberal arts to be studied in the Middle Ages.

i. The quadrivium, or the four higher disciplines were arithmetic, geometry, music and astronomy. (Shirmer)

ii. The trivium, or the lower disciplines were grammar, dialectic and rhetoric. (Shirmer)

iii. It should be pointed out that music was a higher discipline.

II. There were many figures that played an important role in the world of chant.

a. Anicius Manlius Severinus Boethius (ca. 480-524)

i. Biographical (Shrimer)

1. A highly educated Roman aristocrat.

2. Learned Greek and could read Plato and Aristotle.

3. Studied all seven liberal arts.

4. Became consul and eventually Master of the King’s Offices.

5. In 523, fell out of favor and was disgraced, exiled and executed.

ii. In his writings, he integrates music with the linguistic and mathematical arts.

1. It would be interesting to note how many of your classes are in any way interdisciplinary.

iii. Authored De institutione musica (Principles of Music).
1. Music has the ability to ennoble or corrupt character. (Shirmer)

2. Echoed Plato in that the soul of the universe is united by musical concord. (Shirmer)

3. Music can be used to influence behavior and shape character. (Shirmer)

4. Music and its effect is an inescapable fact of human life. (Shirmer)

5. We cannot do without music. (Shirmer)

6. We should understand by scientific investigation what is inherent in the nature of music. (Shirmer)

7. Differentiates between a cantor and a musicus.
a. A cantor is more of the craftsman, much like a violinist or clarinetist who performs the work of a composer.

b. A musicus is someone who understands the science of music by study and contemplation, rather than merely performing.

iv. He describes three types of music.

1. Musica mundana (Music of the universe)

a. Is especially to be studied in the in the combination of the elements and the variety of the constellations. (Shrirmer)

b. Given the intricacy of the movements of the heavenly bodies, interaction according to proportion cannot be lacking. (Shirmer)

i. Who remembers when we discussed ratios and proportions, and who was the figure we mentioned?

c. Musica mundana is seen on earth as well, in the orderly sequence of seasons. (Shirmer)

i. When did we discuss seasonal rhythms and the music associated them?

2. Musica humana (Music of the human being)

a. The characteristic order of the human being (Shirmer)

i. The proportions of the physical body (Shirmer)

ii. The consonance or the dissonance of the soul (Shirmer)

iii. The interrelationship between the body and the soul (Shirmer)

1. Boethius felt that the same proportions found in sounding music unite the body and soul. (Shirmer)

3. Musica instrumentalis (Music of instruments)

a. There are three types, based on how sound is produced:

i. By tension, such as stringed instruments (Shirmer)

ii. By air, such as wind instruments (Shirmer)

iii. By being struck, such as percussion (Shirmer)

v. These ideas were reiterated by theorists throughout the Middle Ages and considered indispensable to any comprehensive treatment of music. (Shirmer)

b. Guido of Arezzo or Guido d’Arezzo (ca. 995-1050)

i. He was a Benedictine monk in the Italian city of Arezzo. (http://en.wikipedia.org/wiki/Guido_of_Arezzo)
ii. Authored Micrologus (ca. 1030), which was used into the 15th century. (Shirmer)

iii. Developed the first system of solfege or sight singing.

1. This was as a reaction to having to teach singers by rote, which he dismissed as, “childish, good indeed for beginners, but very bad for pupils who have made some progress.” (Shirmer)

2. His method was called solmization.
iv. He also developed the Guidonian Hand, or a system to of visual and tactile associations between his solmization syllables and parts of the hand. (Shirmer)

[image: image1.jpg]

(http://en.wikipedia.org/wiki/Guidonian_hand)

v. He was also an important figure in the development of notation, which we will discuss in our next lesson.

c. Notker Balbulus (ca. 840-912)

i. He was a monk at the Benedictine abbey of St. Gall in Switzerland.

1. You will see pictures of St. Gall (in the Swiss city of St. Gallen) tomorrow, along with original manuscripts of Notker’s.

ii. Had trouble memorizing music. Realizing they were easier to memorize if they were written down, he not only texted existing chant, but wrote his own. (Shirmer)

d. We will revisit Guido and Notker during our next class when we discuss notation and manuscript production.

e. Play Chant: The Anniversary Edition, by the Benedictine monks of Santo Domingo de Silos as time allows.

Materials of Instruction:

Smart Board

Chant: The Anniversary Edition
Summary:

It must be noted that we are merely glancing over the Middle Ages and plainchant. Most quality collegiate music schools will off semester-long graduate courses on this period.

I am specifically leaving out figures such as Odo, Aurelian, as well as modern figures, the monks of Solesmes and the Benedictine monks of Santo Domingo de Silos. In addition to many key figures, we have not discussed the theoretical aspects of chant such as harmonics, rhythmics, metrics, the monochord, the six basic intervals, the melodic modes, the hexachord and grammatical elements.

I encourage everyone to further their own study if this period interests them. If you are considering a collegiate major in music, it is essential you have a firm grasp of this period.

Unlike later periods of music, this early time focuses less on individuals and more on the music and its context.

It should also be observed that the vast majority of figures related to chant predominantly come from the monastic world. Be sure to try to draw these connections in your own study and review.

Assignment:

Chose between Aurelian of Reome, the Abbey of St. Gall, the monks of Solesmes or the Benedictine monks of Santo Domingo de Silos, research them, and write a brief summary paragraph on one of these.

Bibliography:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972

Shirmer History of Music, Leonie Rosenstiel, general editor, Schirmer Books, New York. 1982
http://en.wikipedia.org/wiki/Guido_of_Arezzo
http://en.wikipedia.org/wiki/Guidonian_hand
Chant: The Anniversary Edition

Suggested Reference:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972
Robert L. Johnston

